

CITY OF ROANOKE

RIGHT OF WAY

EXCAVATION AND RESTORATION

STANDARDS

Department of Public Works

Transportation Division
1802 Courtland Road, NE
Roanoke, Virginia 24012

www.roanokeva.gov

5th Edition
Revised July 1, 2020

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 i

City of Roanoke
Right of Way

Excavation and Restoration Standards
Revised July 1, 2020

PRELIMINARY STATEMENT

A. The purpose of these Right of Way Excavation and Restoration Standards

(Standards) is to establish standards and guidelines governing excavations
and restorations within the public Right of Way of the City of Roanoke,
Virginia. The intent of these Standards is to preserve and extend the service
life of the public infrastructure and to prevent pavement failures and
settlement resulting from excavations. The City's objective is to ensure the
integrity of its street infrastructure, provide for the public safety, and
minimize inconvenience to the traveling public. These Standards are
necessary for the benefit, safety and general welfare of the public.

B. The City of Roanoke acknowledges the need and obligation to accommodate

utilities in the public Right of Way. It is expected that utilities and private
contractors understand the primary purpose of public roadways and
walkways is to provide for the safe and efficient travel of the public. This
purpose has precedence over any secondary use of the Right of Way.

C. Under these Standards, a comprehensive permit process is created to

regulate excavations in the public Right of Way by public utilities, private
contractors or any person.

D. Compliance with these Standards is intended to minimize the impact of

construction on residents and businesses by enforcing cleanliness and safety
standards for construction sites, imposing strict timelines for construction,
and requiring a durable restoration of the Right of Way with a uniform visual
appearance and good ride quality.

E. These Standards detail a process for reviewing, denying, approving and

conditionally approving permits.

F. These Standards provide for the establishment of regulations for the control

of excavation sites that include protection of trenches and excavated
material, prompt removal of excavated materials, and procedures for the
treatment and remediation of hazardous material found in the public Right
of Way.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 iii

CONTACT INFORMATION

Permit Center
phone: (540) 853-1090
email: permitcenter@roanokeva.gov
web: www.roanokeva.gov/1006/Permit-Center

Transportation Division – Right of Way Inspections
phone: (540) 853-2676
email: appinfo@roanokeva.gov
web: www.roanokeva.gov/530/Transportation

VA811.com (utility marking)
phone: 811 or (540) 853-2411
web: http://va811.com/

Traffic Engineering
phone: (540) 853-2676

Roanoke Police and Fire Departments
non-emergency phone: (540) 853-2411
Emergency: 911

Landscape Maintenance Supervisor
phone: (540) 853-5837

Office of the City Engineer
phone: (540) 853-2731
web: www.roanokeva.gov/354/Engineering

Office of Environmental Management
phone: (540) 853-2425
email: envmgmt@roanokeva.gov
web: www.roanokeva.gov/382/Environmental-Management

Urban Forester
phone: (540) 853-1994
web: www.playroanoke.com/urban-forestry/

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 iv

TABLE OF CONTENTS

Page
1. GENERAL PROVISIONS (1)

1.1 Excavation in the Public Right of Way. (1)
1.2 Permits Required to Excavate. (1)
1.3 Ordinances and Regulations. (1)
1.4 Definitions. (2)
1.5 Applicability of Revised Standards. (4)

2. APPLICATIONS FOR PERMITS TO PERFORM AN EXCAVATION (5)

2.1 Applications. (5)
2.2 Insurance. (6)
2.3 Permit Security. (8)
2.4 Purpose and Duration of Permit Security. (8)

3. PERMITS TO PERFORM EXCAVATION (9)

3.1 Making an Excavation in the Right of Way without a Permit. (9)
3.2 Action on Applications for Permits to Excavate. (9)
3.3 Terms and Limitations. (10)
3.4 Expiration of Permit. (10)
3.5 Non-Transferability of Permits. (10)
3.6 Emergency Excavation. (10)
3.7 Liability of Permittee. (11)
3.8 Permit to Be Available at Excavation Site. (11)
3.9 Fees and Deposits. (12)
3.10 Fast Track Permits. (12)
3.11 On Demand Permits. (12)

4. EXCAVATIONS (13)

4.1 Notices. (13)
4.2 Notice for Marking of Subsurface Facilities. (13)
4.3 Limits upon Excavation in the Public Right of Way. (14)
4.4 Regulations Concerning Excavation Sites. (14)
4.5 Work Outside the Pavement. (18)
4.6 Quality Assurance/Quality Control Inspection. (18)
4.7 Damage to Items in the Right of Way or to the Right of Way. (19)

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 v

TABLE OF CONTENTS - Continued

5. RESTORATION STANDARDS FOR THE PUBLIC RIGHT OF WAY (19)

5.1. Concrete Work, General. (19)
5.2. Asphalt Pavement. (19)
5.3. Concrete Pavement. (25)
5.4. Decorative Pavement (25)
5.5. Traffic Control Devices. (25)
5.6. Sidewalks. (26)
5.7. Curb Ramps for People with Mobility Impairments. (26)
5.8. Concrete Driveway Entrances. (27)
5.9. Curb and Gutter. (27)
5.10. Horizontal Directional Drilling. (27)
5.11. Monuments. (28)
5.12. Landscaping. (28)
5.13. Backfilling Outside the Pavement. (29)
5.14. Final Acceptance of Excavation Restoration (29)

6. VIOLATIONS (30)

6.1 Stop Work Order, Permit Modification, and Permit Revocation. (30)
6.2 Subsurface, Curbing, Sidewalk or Pavement Failures - Warranty. (30)
6.3 Repair by the Division. (31)
6.4 Penalties and Fees. (32)

7. EMERGENCY REMEDIATION BY THE DIVISION (32)

8. ENVIRONMENTAL ISSUES (33)

ATTACHMENTS:

1 Utility Trench Repair Details
2 VDOT Standard Entrance Detail
3 Pipe Repair Standard Detail
4 Right of Way Excavation Permit Application
5 Excavation Permit Bond
6 Work Location Sheet
7 Request for Time Extension Form

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 1

1. GENERAL PROVISIONS.

1.1 EXCAVATION IN THE PUBLIC RIGHT OF WAY.

The City of Roanoke Charter, Section 2 (12), grants the City the power to
regulate Right of Way use. The City Code, Chapter 30, Streets and Sidewalks,
Article III, Street Excavations, grants the City Manager the authority to supervise
and control the restoration of the Right of Way to its original condition. This
authority has been delegated by the City Manager to the Transportation Division
Manager.

1.2 PERMITS REQUIRED TO EXCAVATE.

(a) In accordance with City Code Section 30-60, it is unlawful for any Person to
make any excavation in any Public Right of Way unless a permit to do so
has been obtained, except for routine maintenance and repair of street and
alley surfaces and manhole adjustments. Permit requirements pertaining to
an emergency excavation are addressed in Section 3.6 of these Standards.

(b) In accordance with City Code Section 30-61, any Person desiring a permit
shall complete an application for such permit.

(c) The Permit Center shall issue a permit to excavate only if the Applicant has
the legal authority to occupy and use the Public Right of Way for the
purposes identified in the application for the permit.

1.3 ORDINANCES AND REGULATIONS.

In addition to the requirements set forth in these Standards, the City may adopt
such ordinances, resolutions, regulations, or policies, as it deems necessary in
order to preserve and maintain the public health, safety, welfare, and
convenience. Each excavation in the Public Right of Way pursuant to these
Standards shall be performed in accordance with the following:

(a) The applicable sections of Chapter 30, Streets and Sidewalks, Code of the
City of Roanoke (1979), as amended.

(b) The latest edition and applicable sections of the Virginia Department of
Transportation Road and Bridge Specifications and Standards.

(c) The latest edition of the Manual on Uniform Traffic Control Devices
(MUTCD).

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 2

(d) The latest edition of the Virginia Work Area Protection Manual.

(e) The Virginia Underground Utility Damage Prevention Act, Virginia Code
Sections 56-265.14, et seq.

(f) The latest edition of the Virginia Erosion and Sediment Control Handbook.

(g) Applicable Occupational Safety and Health Administration (OSHA)
Standards.

1.4 DEFINITIONS.

For purpose of these Standards, the following terms shall have the following
meanings:

(a) "Applicant" shall mean any Owner, Person, company, or entity who has

submitted an application for a permit to excavate or make an opening in
any City Right of Way.

(b) "Block" shall mean that part of the Public Right of Way that includes the
street area from the property line to the parallel and/or opposite property
line in width and extending from the centerline of an intersecting street to
the nearest property line or to the centerline of the next intersecting street
in length.

(c) "City" shall mean the City of Roanoke, Virginia.

(d) "Division" shall mean the Transportation Division of the Department of
Public Works.

(e) "Deposit" shall mean any bond, cash deposit, or other security provided by
the Applicant in accordance with its permit, franchise, or other agreement
with the City.

(f) "Emergency Excavation" shall mean any work in the surface or subsurface
of the Public Right of Way immediately necessary for the preservation of
life or property and for which there is not sufficient time to obtain a
permit.

(g) "Excavation" shall mean any work in the surface or subsurface of the
Public Right of Way, including, but not limited to, opening the Public Right
of Way; installing, servicing, repairing or modifying any Facility (ies) in or
under the surface or subsurface of the Public Right of Way; and restoring
the surface and subsurface of the Public Right of Way.

(h) "Facility" or "Facilities" shall include but not be limited to, any and all
cables, cabinets, ducts, conduits, converters, equipment, drains,

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 3

handholes, manholes, pipes, storm sewers, pedestals, valve boxes, splice
boxes, surface location markers, tracks, tunnels, utilities, vaults and other
appurtenances or tangible things owned, leased, operated, or licensed by
any entity that are located or are proposed to be located in the Public Right
of Way.

(i) "Inspector" shall mean Transportation Division Public Infrastructure
Inspector.

(j) "Owner" shall mean any Person, including the City, who owns any Facility
or Facilities that are or are proposed to be installed or maintained in the
Public Right of Way.

(k) "Permit Administrator" shall mean the person who serves as the primary
customer service contact in the Transportation Division and to whom the
Transportation Division Inspector reports.

(l) "Permittee" shall mean the Applicant to whom a permit to excavate, or
otherwise work in the public Right of Way, has been granted by the
Department of Public Works, Transportation Division.

(m) "Person" shall mean any individual, firm, owner, sole proprietorship,
partnership, corporation, unincorporated association, governmental body,
Commonwealth of Virginia, Federal Government, authority, commission,
municipal corporation, executor, administrator, trustee, guardian, agent,
occupant, or other legal entity.

(n) "Public Utility" shall mean any Person or Owner whose Facility or Facilities
in the Public Right of Way are used to provide electricity, natural gas,
information services, sewer services, water services, telecommunications,
cable television, video, or any other services to customers regardless of
whether such Person or Owner is deemed a public service corporation by
the Virginia State Corporation Commission.

(o) "Public Right of Way" or “Right of Way” shall mean the area across,
along, beneath, in, on, over, under, upon, and within the dedicated public
alleys, boulevards, courts, lanes, roads, sidewalk, spaces, streets, and ways
which are or will be under the permitting jurisdiction of the Department of
Public Works.

(p) “Quality Control Plan” shall mean a written Plan that is prepared by a
Person or Permittee who performs or expects to perform Excavations under
or subject to these Standards; and such Plan shall be submitted to and
approved by the Transportation Division Inspector before the Plan can be
used. The Plan shall only provide for alternate methods to the following:
backfill material type, method of initial repair (including matching existing
pavement cross-section and type), and frequency of density and moisture

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 4

testing performed and certified by a VDOT-certified technician or
geotechnical engineer. The Plan shall document actual field testing that
demonstrates that the alternate methods meet or exceed the quality of the
repair or restoration required by these Standards.

(q) “Release” shall mean any spilling, leaking, pumping, pouring, emitting,
emptying, discharging, injecting, escaping, leaching, dumping, or
disposing into the environment of a hazardous or toxic chemical or
extremely hazardous substance.

(r) "Standard” or “Standards" shall mean the City of Roanoke Right of Way
Excavation and Restoration Standards – current revision.

(s) "Stop Work Order" shall mean an order issued by the Transportation
Division Inspector describing a violation and directing the Person doing the
work in the City Right of Way to stop such work as directed by such order.
When the Transportation Division Inspector has determined that a Person
or Permittee has violated the provisions of these Standards or that an
Excavation poses a hazardous situation or constitutes a public nuisance,
public emergency, or other threat to the public health, safety, or welfare,
the Transportation Division Inspector is authorized to issue a Stop Work
Order, to impose new conditions on a permit, or to suspend or revoke a
permit by notifying the person or Permittee of such action in a written,
electronic, or facsimile communication.

1.5 APPLICABILITY OF REVISED STANDARDS.

This revision of the City of Roanoke Right of Way Excavation and Restoration
Standards will apply to all permit applications approved on or after July 1, 2020.
For any permit applications approved prior to July 1, 2020, the Right of Way
Excavation and Restoration Standards - third revision shall continue to apply to
such permits for the duration of such permits. Provided, however, a Permittee
may request in writing, addressed to the Permit Administrator, that its current
permit be allowed to be completed under the provisions of these revised
Standards and that Permittee agrees to comply with and be bound by such
Standards. The decision to grant or deny such request shall be made by the
Permit Administrator based on a review of the request and taking into
consideration how much time remains to complete the current permit,
coordination of the current permit work with other projects in the area, the
Permittee’s past and current performance under the existing Standards, and/or
such other items as the Permit Administrator determines to be relevant to the
request.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 5

2. APPLICATIONS FOR PERMITS TO PERFORM AN EXCAVATION.

2.1 APPLICATIONS.

Applications shall be submitted to the Permit Center, located in the Department
of Planning, Building and Development on the basement floor of the Noel C.
Taylor Municipal Building, Room 170, 215 Church Avenue, SW, Roanoke,
Virginia. Applications shall be submitted on the form contained in Attachment 4
in duplicate and shall contain:
(a) The name, address, telephone number, and email address of the Applicant.

When an Applicant is not the Owner of the Facility to be installed,
maintained, or repaired in the Public Right of Way, the application also
shall include the name of the Owner.

(b) A description of the proposed excavation including location (address and
nearest tax map number), purpose, method of Excavation, surface and
subsurface area of the proposed Excavation and subsequent restoration,
and the estimated cost of right-of-way restoration work.

(c) A site plan drawn to scale showing the proposed location, dimensions of
the Excavation, the nearest cross street, the Right of Way property line, a
North arrow, drawing scale, other underground or overhead facilities and
storm drain inlets in the vicinity of the proposed Excavation, trees and
landscaping, signs and pavement markings, and the facilities to be
installed, maintained, or repaired in connection with the Excavation, and
any other details as the Division may require.

(d) The proposed duration of the Excavation, which shall include the duration
of the restoration of the Public Right of Way physically disturbed by the
Excavation.

(e) A detailed traffic control plan if required by the Division.

(f) Any proposed attachments to bridges will require the submittal of a
detailed plan and specifications with the permit application for approval by
the City of Roanoke.

(g) A valid original signature of the Applicant acknowledging the terms and
conditions of these Standards and permit application.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 6

(h) Applicable permit fee(s) by cash, check or money order made payable to
the City of Roanoke. The amount of such permit fees shall be as set forth
in the City's Fee Compendium.

(i) Proof of insurance coverage required in Section 2.2 below.

(j) Any other information that may reasonably be required by the Division.

2.2 INSURANCE.

The Permittee shall, at its sole expense, obtain and maintain during the life of
such permit and warranty period, the insurance policies required by this Section,
unless otherwise provided for in an existing franchise or other agreement with
the City, or in writing by the Transportation Division. Any required insurance
policies shall be effective prior to the beginning of any work or other
performance by the Permittee under the Excavation permit. Permittee shall
assure that all sub-permittees have secured and maintained the coverages
described herein. Permittee’s insurance shall not have exclusions for sub-
permittees. However, a Permittee may provide evidence of self-insured coverage
in place of such insurance policies if such self insurance coverage is approved in
writing by the City's Risk Manager. Furthermore, such policies and coverages
shall be allowed to be used for work done by Permittee under any permits
issued pursuant to these Standards, unless additional policies and coverage are
required by the Permit Administrator. The following minimum policies and
coverages are required:

(a) The following minimum insurance requirements apply:

1) Workers' Compensation and Employers' Liability:

 The Permittee shall obtain and maintain the following limits:

 Workers' Compensation: Statutory

 Employers' Liability: $100,000 bodily injury by accident each occurrence
 $500,000 bodily injury by disease (policy limit)
 $100,000 bodily injury by disease each employee

 2) Commercial General Liability:

Coverage is to be written on an "occurrence" basis, $1,000,000 minimum
limit, and such coverage shall include:

 Products/Completed Operations
 Contractual Liability

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 7

 Broad Form Property Damage (no exclusions for X, C, and U)
 Protective Liability for Operations of Sub-Permittees (if any)
 Personal Injury and Advertising Injury
 Bodily Injury

3) Automobile Liability to be written on an “occurrence basis”:

 Limits for vehicles owned, non-owned or hired shall not be less than:

 $1,000,000 Bodily Injury and Property Damage combined single limit

 4) Environmental Impairment Liability: If applicable, as determined by the
City:

 $1,000,000 per occurrence

(b) Proof of Insurance Coverage: The policies of insurance shall be purchased

from a reputable insurer licensed to do business in Virginia and maintained
for the life of all work to be done by the Permittee. Other insurance
requirements include the following:

 1) The Permittee shall furnish the City with the permit application, together

with the required certificates of insurance showing the insurer, type of
insurance, policy number, policy term, and limits, or evidence of
acceptable self insurance. Such documents shall be provided to the City
before any permit will be issued and before any work is done, except as
otherwise provided in these Standards.

 2) The required certificates of insurance shall name the City of Roanoke, its
officers, agents, volunteers, and employees as additional insureds except
with regard to Workers' Compensation and employers' liability coverages.
Workers' Compensation and Employer's Liability coverages shall contain a
waiver of subrogation in favor of the City. If required, additional insured
and waiver endorsements shall be received by the City Risk Manager from
the insurer within 30 days from the date of the permit application.

3) Such certificates of insurance may be submitted by a Permittee to the City
with a request that they be valid for a period of one (1) year to cover all
permitted work to be done by the Permittee for such time period. If the
Transportation Division approves such request, separate certificates of
insurance will not need to be provided to the City during that period of
time. Provided, however, the City Risk Manager may require at any time
increased amounts of coverages or separate insurance certificates of

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 8

insurance from the Permittee if such officer determines such action is
needed to protect the interest of the City.

4) Such insurance coverage amounts may be provided by an excess
insurance policy following the form of the underlying coverages.

2.3 PERMIT SECURITY.

Unless otherwise provided for in a franchise or other agreement with the City or
by law, a permit security shall be required for all permits issued and the amount
of such permit security shall be set by the Division at the time of the permit
application. The amount of the permit security will be equal to the estimated
value of the restoration work within the right of way; however the minimum
permit security will be not less than $5,000. A permit security shall consist of
one of the following:

(a) Letter of credit approved by the City's Director of Finance;

(b) Excavation permit bond with corporate surety in substantially the form set
forth in Attachment 5 to these Standards;

(c) Cash; or

(d) Certified check made payable to the City.

Such permit security may be submitted by a Permittee to the City with a request
that such security be valid for a period of two (2) years to cover all permitted
work to be done by the Permittee for such time period. If the Transportation
Division approves such request, separate permit securities will not need to be
provided to the City during that period of time. Provided, however, the City Risk
Manager or the Permit Administrator may require at any time increased amounts
for such permit security or separate permit securities from the Permittee if such
officer determines such action is needed to protect the interests of the City.

2.4 PURPOSE AND DURATION OF PERMIT SECURITY.

(a) A permit security in the approved amount shall be provided to the Permit

Center and approved by the City Attorney and Director of Public Works
before any permit will be issued. The permit security is to guarantee that
the work performed by the Permittee under the permit is done in
compliance with these Standards, including the warranty provisions of
Section 6.2. Such permit security shall be kept in effect for the term of the
permit, any extension thereto, and for any warranty periods.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 9

(b) Such permit security may be allowed to be used for work done by Permittee
under any permits issued pursuant to these Standards, provided that the
City Risk Manager or the Permit Administrator may require the amount of
any such permit security to be increased to provide protection to the City
for the anticipated amount of all work to be done by the Permittee.

(c) Return of Permit Security. Upon completion of all of the work covered

under all applicable permits, the expiration of any applicable warranty
period, and acceptance of the work after a warranty inspection, the permit
security will be returned to the Permittee within thirty (30) days after a
written request from the Permittee.

3. PERMITS TO PERFORM EXCAVATION.

3.1 MAKING AN EXCAVATION IN THE RIGHT OF WAY WITHOUT A PERMIT.

No person shall make an Excavation in the Right-of-Way without a permit except
as may be permitted by these Standards, the City Code, or by law. Any Person
doing so will be subject to appropriate penalties and/or fees as provided for in
these Standards, the City Code, or by law and shall obtain a permit as soon as
possible. Also, any such Person making any such unpermitted Excavation may
be required to remove any items placed in the Right-of-Way and to restore the
Right-of-Way to its original condition before such Excavation was done or to pay
all costs and expenses to have this done. Furthermore, the failure of a person
to have a valid permit to make an Excavation shall not relieve such person from
complying with all the requirements of these Standards as to any such
Excavation, including, but not limited to all obligations to restore, repair, and
replace the Right-of-Way to its original condition and all warranties for such
work. The warranty term in Section 6.2 may be extended at the discretion of
the Transportation Division Manager when excavations are made in the Right-of-
Way without a permit.

3.2 ACTION ON APPLICATIONS FOR PERMITS TO EXCAVATE.

(a) The Applicant shall submit a properly completed application to the Permit
Center, together with the required site plan, for processing. When
excavations are proposed in more than one quadrant of the City, a
separate application shall be submitted for the work in each quadrant, as
defined by City Code Section 30-29. Refer to the nearest tax parcel
number for quadrant determination (i.e. 100’s and 500’s series parcel

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 10

numbers are Southwest, 200’s and 600’s are Northwest, 300’s and 700’s
are Northeast, and 400’s are Southeast).

(b) The Permit Center will forward the application to the Transportation
Division, which shall approve, conditionally approve, or deny the
application.

(c) If the application is approved or conditionally approved, the application will
be forwarded to the Permit Center for processing and issuance of a permit
to be signed by the Permit Administrator, or their designee.

(d) If the application is denied, the Division shall advise the Applicant in a
written, electronic, or facsimile communication of the basis for denial.

(e) It is anticipated that the duration of the process will take ten (10) business
days.

3.3 TERMS AND LIMITATIONS.

The permit shall specify the location, extent, and method of the Excavation, the
start date and duration of the Excavation (including final restoration), the
Permittee to whom the permit is issued, and any conditions placed on the
permit.

 3.4 EXPIRATION OF PERMIT.

Normal duration of a permit is thirty (30) days. Additional time will be
considered upon request. If the Excavation, including final restoration, has not
been completed within the time specified in the permit, the Transportation
Division may issue a “Stop Work Order,” and/or withhold future permits or cause
such work to be completed by other contractors at the Permittee's sole expense;
provided, however, that the Transportation Division may issue extensions to the
start date, or time of completion, or both, upon written request from the
Permittee stating the reasons for the extension (see Attachment 7 for extension
request form). See Section 5.2(c)2) regarding time extension for making
pavement joints seamless through the use of infrared or other approved
technology.

3.5 NON-TRANSFERABILITY OF PERMITS.

Permits are not transferable.

3.6 EMERGENCY EXCAVATION.

Nothing contained in these Standards shall be construed to prevent any Person
from taking any action necessary for the preservation of life or property when

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 11

such necessity arises anytime when the Division is closed (Section 30-60, Code
of the City of Roanoke (1979), as amended). In the event that any Person takes
any action to excavate or cause to be excavated the Public Right of Way
pursuant to this Section; such Person shall apply for a permit within four hours
after the Permit Center first opens. The Applicant shall submit with the
application a written statement of the basis of the emergency action and
describe the Excavation performed and any work remaining to be performed.
All aspects of these Standards shall apply.

3.7 LIABILITY OF PERMITTEE.

Each Permittee is wholly responsible for the quality of the Excavation performed
in the Public Right of Way and is liable for all consequences of any such
Excavation and any Facilities installed in the Public Right of Way. Permittee is
responsible for any acts or omissions of Permittee’s employees, agents, or
subcontractors. Permittee agrees and binds itself to indemnify, keep and hold
the City, its officers, agents, and employees (hereafter collectively referred to in
this paragraph as City) free and harmless from any and all claims, causes of
action, damages or any liability, including reasonable attorney’s fees and costs,
on account of any injury or damage of any type to any persons or property
(including City property) growing out of, or directly or indirectly resulting from,
any act or omission of Permittee or Permittee’s employees, agents, or
subcontractors, including but not limited to: (a) Permittee's use of the public
ways or other areas of the City; (b) the acquisition, construction, reconstruction,
erection, installation, operation, maintenance, repair or extension of Permittee’s
facilities within the Public Right of Way; (c) the failure, refusal or neglect of
Permittee to perform any duty imposed upon or assumed by Permittee by or
under its permit. The issuance of any permit, inspection, repair, or suggestion,
approval or acquiescence of any person affiliated with the Division shall not
excuse the Permittee from such responsibility or liability.

3.8 PERMIT TO BE AVAILABLE AT EXCAVATION SITE.

The permit or a photo duplicate or such other document approved by the Permit
Administrator shall be available for review at the site of the Excavation for the
duration of the Excavation and shall be shown, upon request, to any police
officer or any other employee of a City agency or department with jurisdictional
responsibility over activities in the Public Right of Way. Failure to have a valid
copy of any required permits on-site may cause a “Stop Work Order” to be
issued. Any and all additional costs incurred by the Permittee, as result of the
issuance of a "Stop Work Order," shall be the Permittee's responsibility.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 12

3.9 FEES AND DEPOSITS.

Permittee shall remit to the City the applicable fees and deposits as required by
the applicable sections of the Roanoke City Code and as adopted by City Council
and set out in the Fee Compendium, and these Standards. Contact the Permit
Center for current permit fee(s) and deposit information.

3.10 FAST TRACK PERMITS.

Fast-track permits are pre-approved permit numbers that allow a public utility
with Facilities in the Right of Way to submit permit applications via e-mail or
other method as established by the Division. Only emergency work, installation
of a new utility service connection, and minor routine maintenance activities or
repairs will be permitted by this method. Fast Track permits shall not be used
for planned Capital Improvement Projects.

If requested in writing, the Transportation Division will issue a pre-approved
block of permit numbers to each Applicant. No Applicant will be issued more
than one block of numbers at a time. The Transportation Division will
determine the total number of permits per block. No entity shall have more
than two (2) active blocks of permit numbers open at any given time. A third
block of numbers will not be issued until the entity has used all of the numbers
in the first block. Each Public Utility desiring to use this process shall designate
a contact person responsible for the security and issuance of pre-approved fast-
track permit numbers. The participating entities will be invoiced monthly for
each block of permit numbers issued the previous month. Payment shall be
remitted promptly within thirty (30) days of receiving the invoice. At such time
the Division chooses to implement an online permit application process, permit
numbers will be issued sequentially and the Fast Track permit fee will be due
and payable upon submission of each application.

3.11 ON DEMAND PERMITS.

On Demand permits are pre-approved permits that allow the property owner of
record (as listed in the Clerk’s Office of the Circuit Court where the property is
located) or Building Permit Holder to obtain a permit based on the approval of a
Development Plan by the City of Roanoke Department of Planning, Building and
Development. Each Applicant shall show proof of insurance coverage required
in Section 2.2 and shall provide a permit security required in Section 2.3 in
order to receive a permit by this method. Only the scope of work detailed in the
approved Development Plan shall be performed under this permit, and no work
shall commence in the public right-of-way until this permit is issued. If field

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 13

conditions warrant a change in the work, the proposed change shall be
approved by the Department of Planning, Building and Development and the
Transportation Division before work can proceed. With the exception of the
Western Virginia Water Authority, work performed by or on behalf of Public
Utilities when modifying or extending their Facilities to the point of service
connection shall not be permitted by this method. Permits will be issued for a
duration of 30 days. Any permit required for a period longer than 30 days shall
be requested in writing prior to application for an On Demand Permit. The
Development Review Coordinator of such Department will review such request.
All work required by an On Demand Permit issued pursuant to this Section shall
be completed and approved by the Transportation Division before any
Certificate of Occupancy will be issued.

4. EXCAVATIONS.

4.1 NOTICES.

Any Permittee who makes an Excavation in the Public Right of Way shall provide
notice, except in an emergency, as follows:

(a) At least one week prior to commencement of work requiring lane closures,
notify Traffic Engineering.

(b) At least forty-eight (48) hours prior to the commencement of work, the
Permittee shall notify the Inspector's Office by emailing, faxing or
delivering a completed Work Location Sheet (see Attachment 6). Failure to
notify within the prescribed time may result in the issuance of a “Stop Work
Order” by the Transportation Division. Any and all additional costs incurred
by the Permittee, as a result of the issuance of a "Stop Work Order," shall
be the Permittee's responsibility.

(c) Notice for Emergency Excavation. The Permittee or Applicant shall notify,
as soon as possible, the Division, or if after normal business hours, the
Police non-emergency number and advise of the Emergency Excavation and
any potential impacts on traffic flow or traffic or pedestrian safety.

4.2 NOTICE FOR MARKING OF SUBSURFACE FACILITIES.

In accordance with State law, Virginia Code Section 56-265.14, et seq., any
Person excavating in the Public Right of Way shall comply with the requirements
of the Virginia “Underground Utility Damage Prevention Act” regarding
notification of Excavation and marking of subsurface Facilities.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 14

4.3 LIMITS UPON EXCAVATION IN THE PUBLIC RIGHT OF WAY.

(a) Scope. A Permittee shall not make, cause, or permit to be made, any
Excavation in the Public Right of Way outside the boundaries, times, and
description set forth in the permit or the plans filed.

(b) Single Excavation Maximum Length. No single open Excavation site shall be
longer than 500 feet in length at any time. For linear excavations which
exceed one city block, the excavation in each block shall be backfilled and
restored before excavation work progresses to the next block.

(c) No work will be permitted (except for emergencies) on certain streets
during special City events, or other events so designated by Traffic
Engineering.

4.4 REGULATIONS CONCERNING EXCAVATION SITES.

Each Owner and Permittee shall be subject to requirements for Excavation sites
that are set forth herein and shall include, but not be limited to, the following
measures:

(a) Protection of the Excavation. Whenever possible, Excavations should be
backfilled immediately following the work. Each Permittee shall cover an
open Excavation with properly designed and load rated steel plates ramped
to the elevation of the contiguous street, pavement, or other Public Right
of Way, or otherwise protected in accordance with guidelines prescribed by
the Division. If used, steel plates shall conform to the requirements of the
“Steel Plate Conspicuity and Warning” section of the Virginia Work Area
Protection Manual, latest edition. Steel plates shall include durable, highly
reflective white pavement marking tape on each corner. Steel plates shall
be secured so that they do not slip, shall provide a skid resistant travel
surface (with the use of an industrial coating or other approved method),
and shall not deflect from traffic loads. Steel plates shall extend at least
one foot on all sides of the Excavation and shall be firmly anchored with
pins. A “STEEL PLATE AHEAD” sign shall be placed in advance of the
temporary steel plate to warn approaching motorists of the changed
roadway condition. The Permittee shall notify the Division’s Inspector
when steel plates are placed in the right-of-way and must notify the
Inspector when steel plates are present prior to locally forecasted snow
events.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 15

(b) Housekeeping and removal of excavated material. Each Permittee shall
keep the area surrounding the Excavation clean and free of loose dirt or
other debris in a manner deemed satisfactory to the Division. In addition,
the Permittee shall remove all excavated material from the site of the
Excavation no later than the end of each workday. All excavated material
shall be disposed of at a fill site pursuant to an erosion and sediment
control plan approved by the City of Roanoke if such site is located in the
City. If the site is outside the City, all excavated material shall be disposed
in accordance with applicable requirements of the jurisdiction where the
site is located. All solid wastes shall be fully contained in sturdy, weather
proof containers with close fitting lids. All such lids shall be kept closed
when not in use to prevent refuse from being disbursed by winds.

(c) Hazardous materials or wastes. Each Permittee shall comply with
applicable federal, state, and local laws and regulations regarding
hazardous materials and/or wastes as such laws and regulations may apply
to the Permittee’s activities. All hazardous materials shall be kept secured
and protected against damage or spillage. All hazardous materials pouring,
transfers, mixing, etc. shall be performed using appropriate spill
prevention, control and containment measures. No unlabeled hazardous
materials containers, applicators, mixing buckets or other vessels are
permitted at any time.

(d) Traffic Control. All traffic control devices and provisions around
construction sites shall be installed and maintained in accordance with the
latest editions of the "Manual on Uniform Traffic Control Devices" (MUTCD)
and the "Virginia Work Area Protection Manual," subject to modification for
specific locations by the Transportation Division. The Permittee is
responsible for furnishing, installing, and maintaining all traffic control
devices, including but not limited to signs, barricades, lights and other
appurtenances, 24-hours a day, seven (7) days a week, and for removal of
such signs as required by these Standards. Coordination must be made
between adjacent or overlapping projects to ensure that duplicate signing
is not used and to ensure compatibility between adjacent or overlapping
projects. The individual(s) responsible for placement and maintenance of
the work zone shall have completed VDOT’s Basic Work Zone Safety
Training and any flaggers, if required, shall maintain VDOT Flagger
Certification. Such individuals shall have their certification cards with them
at all times while at the work zone.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 16

(e) Erosion and Sediment Control. Erosion and sediment control around work
sites shall be in accordance with the "Virginia State Erosion & Sediment
Control Handbook" (current edition) and the Roanoke City Code. Inlet
protection shall be provided at inlets and yard drains and shall remain in
place, and be inspected and maintained frequently to ensure adequate
performance, until all restoration work is completed. Under no
circumstances shall material be allowed to enter the storm drain system,
inlet/culvert entrances downstream of the site, or any Jurisdictional Waters
as defined by the federal Clean Water Act. Adequate erosion control
measures should be maintained and diligent inspection shall be performed
to prevent sediment from moving downstream or outside the area of
disturbance. Excess material/sediment shall be allowed to dry and then
removed by vacuum sweeper or shoveling and hauled away. Street
washing shall be allowed only after sediment is removed in this manner.
Effluent from dewatering operations shall be filtered or passed through an
approved sediment trapping device, or both, and discharged in a manner
that does not adversely affect adjacent property. During rain events inlet
protections shall be secured and closely monitored by the Permittee. If the
inlet protections result in excessive ponding, which poses a credible threat
to traffic and/or public safety, the Permittee may adjust or remove the
protections to allow the ponded area to drain. The protections shall be
replaced as soon as practicable after the threat of ponding has subsided.

(f) Job-site parking. Parking on sidewalks or landscaping at the job-site is
strictly prohibited. Parked vehicles and equipment shall not restrict private
property access nor hinder sight distances for traffic.

(g) Solid waste collection. When a street is partially or fully closed to
accommodate excavation work, the Permittee shall coordinate with
impacted residents and businesses to ensure access to solid waste
containers by Solid Waste Management on scheduled collection days.

(h) Pedestrian Access. The Permittee shall provide pedestrian access to
abutting properties or the Public Right of Way in a safe manner. Protective
barricades, fencing, handrails and bridges, together with warning guidance
devices and signs shall be utilized so that the passageway for pedestrians
is safe and well defined. Installation of a fixed pedestrian walkway of the
fence-and-canopy type to protect and control pedestrians is also required
where hazardous work conditions exist overhead. The walk area shall
comply with OSHA standards, local Building Codes, Americans With

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 17

Disabilities Act Guidelines, and any additional requirements set forth by
the Division.

1) Walkways in construction areas shall be maintained at least four
(4) feet in width and free from abrupt changes in grade. (Maximum
allowable grade is 1" rise in 12" of run.) Obstructions within the
walkway shall be illuminated during hours of darkness. Minimum
vertical clearance to any obstruction within the walkway shall be at
least seven (7) feet.

2) Where sidewalks are closed or damaged by construction, an
alternate walkway shall be provided pursuant to a Traffic Control
Plan approved by Traffic Engineering. Otherwise, at no time shall
pedestrians be diverted into a portion of the street, including the
parking lane, used for vehicular traffic. This includes and prohibits
the closure of a sidewalk mid-block, unless a properly signed and
marked temporary (mid-block) crosswalk has been approved by
Traffic Engineering or as may otherwise be provided by the
approved Traffic Control Plan. At locations where alternate
walkways cannot be provided, appropriate signs and barricades
shall be installed at the nearest crosswalk or intersection to divert
pedestrians across the street. The Permittee shall submit to the
City Traffic Engineer a special plan on the pedestrian route and
signage for this type of closure.

3) Damaged sidewalk shall not be opened to pedestrians until
restoration occurs. When using VDOT No. 21A aggregate or other
approved fill as a temporary restoration measure, the temporary
fill shall be maintained to match the finished grade of adjacent
sidewalk panels until final restoration occurs.

 (i) Temporary Asphalt Repair: A temporary asphalt repair shall be applied
over a backfilled Excavation before the lane containing the Excavation is
opened to traffic. The patch shall be a minimum of 2 inches thick, level
with the surrounding pavement, and of sufficient quality to carry the traffic
loading of the street without sinking, displacement or breaking apart. In a
street without striping, alternatives to a temporary asphalt repair may be
considered for periods of less than 48 hours. It shall be the responsibility
of the Permittee to maintain the temporary repair in a condition
satisfactory to the Inspector until the permanent repair is in place.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 18

4.5 WORK OUTSIDE THE PAVEMENT.

(a) All work areas outside the pavement shall be restored to a condition equal
to or better than the condition that existed prior to the work. All
pits/trenches remaining open overnight shall be barricaded or fenced on all
sides to ensure pedestrian and motorist safety.

(b) When the work area is interrupted in excess of one week, temporary repairs
(select fill to grade) shall be made. No work area outside of the pavement
will be left in a disturbed condition over ten (10) days. When the Permittee
is notified of a failure in the work area (e.g. cave-in, work zone protection
altered, inadequate erosion and sediment control), the Permittee shall
respond and repair the work area within 24 hours.

(c) The City reserves the right to make or have made any and all required
repairs, and recover all associated costs from the Permittee, where
necessitated by emergency conditions.

4.6 QUALITY ASSURANCE/QUALITY CONTROL INSPECTION.

The inspection process is the primary method by which the Division seeks to
protect the City's investment in its Public Right of Way infrastructure. A uniform
and responsive inspection process will ensure that the work is completed in
accordance with the standards for reconstruction and site restoration specified
and referenced herein. The Division's inspection effort will also ensure that the
City's infrastructure attains its maximum useful life and utility restoration
callbacks are minimized.

(a) The Division's quality assurance efforts complement the Permittee's quality
control efforts. Quality assurance begins with the site plan review process.
City Inspectors are responsible for the inspection of all permitted work
within the Public Right of Way. The inspector serves as liaison with
Permittee to advise on construction standards and practices and to
coordinate activities between the City and other entities and to advise on
the extent of restoration.

(b) Quality control is the responsibility of the Permittee. The Permittee is
expected to be familiar with the applicable standards referenced herein
and to employ qualified and licensed personnel and/or subcontractors that
will utilize these standards in the restoration of the Public Right of Way.
Permittees and their subcontractors who fail to comply with these

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 19

standards risk denial of permits for performing future work in the Public
Right of Way.

(c) Inspection services will be provided by the Division as necessary, and upon
a request by the Permittee or its subcontractors. The Permittee shall notify
the Inspector at least forty-eight (48) hours before beginning the work.
Right of Way permit inspections may be scheduled by calling the Building
Division’s inspection line at (540) 853-1142 or by emailing the
Transportation Division at appinfo@roanokeva.gov. A Transportation
Division inspector will return the call or email to schedule a mutually
agreeable inspection time.

(d) The City’s Inspector will be focused on restoration of the Public Right of
Way including, but not limited to, backfill, compaction, hazard protection,
repaving, shoulders, landscaping, and traffic control. Some inspections
will be ongoing throughout the duration of a Permit, whereas other
inspections will be made only after completion of the work. Factors that
will be considered for ongoing inspections include location of work,
duration of work, size of area being disturbed or other issues as
determined by the Division.

4.7 DAMAGE TO ITEMS IN THE RIGHT OF WAY OR TO THE RIGHT OF WAY.

(a) For all Excavations, the Permittee shall thoroughly investigate the location
of all known public, municipal, or any other utilities or other Facilities
paralleling or crossing the proposed path of the proposed Facilities or
construction area.

(b) The Permittee shall be responsible for, and shall report to the Inspector, all
damages of any type caused to items in the Right of Way or to the Right of
Way as a result of performing the work covered under the Permit or in the
Right of Way, unless otherwise provided by law or in these Standards. All
damages shall be repaired in accordance with Section 5 of these Standards
and shall be subject to the warranty period described in Section 6.2 of
these Standards.

5. RESTORATION STANDARDS FOR THE PUBLIC RIGHT OF WAY.

Each Permittee that excavates or is responsible for an Excavation in the Public
Right of Way shall be responsible for maintaining, repairing, and/ or restoring
the site of the Excavation equal to or better than its former condition (Section

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 20

30–48, Code of the City of Roanoke (1979), as amended). The following
standards will apply for work in the City of Roanoke:

5.1 CONCRETE WORK, GENERAL.

Unless otherwise approved by the inspector, steel forms shall be used when the
work being formed exceeds 8 (eight) linear feet in length.

5.2 ASPHALT PAVEMENT.

Pavement restoration shall match the existing street cross section and pavement
type unless otherwise provided for in a Quality Control Plan approved by the
Transportation Division. The limits of restoration required to any pavement type
shall be dependent on the size of the Excavation, the Pavement Condition Index
(PCI) of the street, and whether it is listed on the two-year paving program
candidate list. If the Excavation is located on a street listed on the two-year
paving program candidate list or the PCI of the street is less than 55, final
restoration (mill and re-pave) will not be required. Any variance of the limits of
restoration required is at the discretion of the Inspector. In all cases the work
site shall be cleaned up each day.

(a) Backfilling and Compaction:

 1) Backfill material shall be VDOT No. 21A Aggregate, placed in loose
lifts not exceeding 6", and compacted to at least 95% maximum
dry density within 2 percentage points of optimum moisture (VTM-
1) with the use of mechanical tampers or vibratory rollers. Water
compaction is not permitted. Local material classified as Type I
select material may be used as backfill upon prior approval by the
Transportation Division. Material classification shall be performed
on the local material to verify that the material meets VDOT
specifications for Type I select material by a qualified testing
laboratory and test results shall be certified by a Virginia
Registered Professional Engineer. Density requirements are the
same as above, however, moisture content for soils may be within
20% of optimum.

2) Density and moisture testing is required on both aggregate and
soil backfill. All testing shall be performed and certified by a
geotechnical engineer or a VDOT Certified Technician. Results
shall be provided to the Inspector within 24-hours of testing
completion. The cost of all testing is the sole responsibility of the

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 21

Permittee. The Permittee shall submit written test results to the
Inspector's Office.

3) Field density testing methods shall be approved by the
Transportation Division prior to performing any testing. A
Permittee that performs more than ten (10) Excavations a month
under these Standards may submit a written quality control plan to
reduce the number of required field density tests. The quality
control plan shall include the exclusive use of a VDOT-certified
aggregate. The quality control plan shall be submitted to the
Transportation Division for review and approval.

4) The City reserves the right to perform density testing on its own.
Should deficiencies be noted through this testing, any corrective
actions required shall be performed at no cost to the City.

5) Flowable fill may be used as an alternate to Aggregate or Select
material. Flowable fill shall meet the requirements of VDOT
special provisions for flowable backfill. The material shall be
plant-certified to provide a 28-day compressive strength between
30 and 200 psi. A certificate of mix design shall be submitted to
the Inspector prior to placing the material in the trench. A
minimum of four 6 x 12 test cylinders shall be taken every 50 CY
of placement. Cylinders shall be tested by a qualified testing
laboratory for 28-day strength. Results shall be provided to the
Inspector's Office within 24 hours of testing completion. The cost
of all testing is the responsibility of the Permittee. If the report
indicates the compressive strengths are not between 30 and 200
psi, the Permittee will be responsible for removing and replacing
the backfill with acceptable backfill and completing the restoration
of the street at no cost to the City.

6) When the excavation results in existing gravity drains and conduits
over 6 (six) inches in diameter being abandoned in place, the
abandoned lines shall be filled with a controlled density fill (CDF)
material and capped prior to backfilling and compaction of the
excavation. The Transportation Division Manager must approve
any requested variance from the requirements in this Section.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 22

(b) Initial Pavement Repair:

1) The following repair is required, unless another method has been
approved as part of an Applicant’s Quality Control Plan. After
backfill to subgrade is complete, saw cut pavement surface at least
one (1) foot beyond all sides of the excavated trench.

2) Remove existing pavement surface, exposing a minimum of one-
foot wide undisturbed bench on top of the base.

3) Compact aggregate base in maximum 6" lifts to 95% maximum dry
density. New hot or warm mix asphalt will be placed in lifts (3"
maximum) and each lift shall be compacted using a vibratory plate
compactor or a static roller. Asphalt pavement depths shall match
existing pavement depths but in no case shall be less than the
depth described below as determined by the presence of lane
striping on the street.

(a) For streets with lane striping, the minimum depth shall be 8
inches and consist of two 3 inch lifts of asphalt base mix and
one 2 inch lift of asphalt surface mix. Asphalt surface mix
shall conform to VDOT requirements for asphalt concrete, type
SM-12.5D or Stone Matrix Asphalt (SMA) where SMA exists.
Asphalt base mix shall conform to VDOT requirements for
asphalt concrete, type BM-25.0.

(b) For streets without lane striping, the minimum depth shall be
4 inches and consist of one 2-1/2” lift of asphalt base mix and
one 1-1/2” lift of asphalt surface mix. Asphalt surface mix
shall conform to VDOT requirements for asphalt concrete, type
SM-9.5A or SM-9.5D. Asphalt base mix shall conform to VDOT
requirements for asphalt concrete, type BM-25.0.

When it is necessary to use cold patch in an opening due to the
unavailability of hot or warm mix material, the cold patch will be
applied in one lift, approximately 2 inches thick. The restoration
will not be considered complete until the cold patch is removed
and replaced with hot or warm mix asphalt.

4) Patches will be approved based on their compliance with the
requirements in Section 5 of these Standards as well as their
"rideability." Rideability is defined as a leveling tolerance to within

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 23

one-quarter inch (1/4") at any point across the patch as it relates
to the surrounding street surface. Any manholes, meter boxes,
valve covers, cleanouts, or other structures or facilities within the
patch must meet the specified leveling tolerance to be approved
for final acceptance.

5) The repair shall be rectangular and saw cut in straight, uniform
lines that are aligned with the street centerline. When edges of
pavement have been undermined, pavement shall be removed to a
neat line 12” beyond the undermined area. Any initial pavement
repair with an area greater than 40 square feet may be non-
rectangular, however, the repair shall be saw cut in straight,
uniform lines. Any other deviation on patch shape shall be
approved by the Inspector prior to the repair being made.

(c) Final Restoration:

1) For all streets,

 a. any initial pavement repair with an area greater than 400 square
feet which transversely covers more than one foot (1’) of a lane
shall require the entire lane width (as marked, as traveled, or to
street centerline) to be milled and repaved, for a distance of 10
feet longitudinally from the edge of the initial pavement repair in
both directions.

 b. any initial pavement repair with an area greater than 100 square
feet and equal to or less than 400 square feet may be milled and
repaved or made seamless through the use of infrared, hot-applied
or cold-applied joint sealant, or other approved technology.
Should the repair fail within the warranty period, the affected area
shall be milled and repaved.

 c. any initial pavement repair with an area equal to or less than
100 square feet, milling and repaving are not required; however,
the repair shall be made seamless through the use of infrared, hot-
applied or cold-applied joint sealant, or other approved
technology.

2) Efforts to make joints seamless will not be required until 90 days
after the final restoration has been completed; although that effort
may be made at any time during the 90-day period.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 24

3) In all cases, the requirement to make the joint seamless through
the use of infrared or other approved technology will be waived
when the pavement condition index (PCI) of the affected street is
rated as less than 55.

Pavement condition indices will be established by the
Transportation Division through its pavement rating processes and
will be made available to Permittees.

4) For linear excavations, the Permittee may elect to mill and pave, in
which case the requirement to make the joint seamless will be
waived.

5) Milling depth shall be a minimum one and one-half inches (1½").
Repaving shall exactly match milling depth. Any manhole
adjustments shall be the responsibility of the Permittee and shall
conform to the leveling tolerance in Section 5.2(b)4. When
manhole adjustments are required, the Permittee shall notify the
Owner(s) of the Facilities before any adjustments are made, and
the Owner(s) shall inspect and approve the adjustments upon
completion. Positive drainage and existing flow lines shall be
maintained.

6) The limit of final restoration may be adjusted by the Inspector.
Consideration will be given to the proximity of nearby paving
joints.

7) For excavations in streets that have been resurfaced within 4 (four)
years or less, the pavement restoration must extend the full lane
width (as marked, as traveled, or to street centerline). The
minimum milling and repaving width shall be not less than 8
(eight) feet wide.

8) Multiple excavations that are located less than or equal to twenty
feet (20') from one another, longitudinally, and within a lane, shall
be considered and restored as a single patch; however,
investigative potholing and/or minor utility repair cuts, each of
which is less than 2 square feet (SF), and each is greater than 10
feet apart edge to edge in any direction, will not be considered as
multiple excavations for the purpose of this Section.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 25

5.3 CONCRETE PAVEMENT.

(a) Any Excavation in a concrete pavement shall require a slab replacement
from the nearest transverse joint longitudinally and the entire width of
the lane. Slab replacement in an alley shall extend the entire pavement
width.

(b) Once the compacted backfill has been placed, 1" dowel bars, a minimum
of 15" long, shall be installed 7.5" into the existing concrete slabs. The
bars shall be placed on 12" centers and grouted with an approved
adhesive or grout. Welded wire fabric may be required. A "high early"
strength (5,000-psi minimum strength within 7 days) concrete mix is
required for concrete pavements and valley gutters. Place, finish, and
protect new concrete with adequate protection during its curing period.
Concrete is required to "set" within 4 hours of placement. Before the
pavement is opened to traffic, joints shall be cleaned and properly sealed.

5.4 DECORATIVE PAVEMENT.

If decorative pavement is disturbed, the Permittee shall be responsible for
repairing the pavement to match the original design in color and texture. The
extent of decorative pavement restoration shall be determined by the Inspector.

5.5 TRAFFIC CONTROL DEVICES.

(a) Signalized Intersections: The Permittee, or the Permittee's
subcontractor, shall not cut into the pavement of a signalized intersection
without contacting VA811.com in accordance with Virginia Code Sections
56-265.14, et. seq. Traffic Engineering will attempt to locate and mark
buried loop detection devices. Any Permittee, or Permittee's
subcontractor, that damages a loop detector marked within VA811.com
Specifications shall replace, repair, or pay for the replacement of the
damaged loop detector within three (3) business days of such damage.

(b) Pavement Markings: Lane striping, turning arrows, bike symbols, or
other painted and affixed delineators, which are removed or damaged,
shall be replaced by the Permittee before restoration will be considered
complete. Replace markings using like materials, or as approved by
Traffic Engineering.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 26

5.6 SIDEWALKS.

Damaged sidewalks shall be removed and replaced in full sections (nearest
joint). Replacement sidewalk material shall match the existing sidewalk to the
extent practicable except that all replacement sidewalk shall be a minimum of
four (4) inches thick and shall be placed over a minimum of four (4) inches of
VDOT No. 21A Aggregate compacted to at least 95% maximum dry density
within 2 percentage points of optimum moisture (VTM-1) with the use of
mechanical tampers or vibratory rollers. All concrete edges that are to be
removed shall be saw cut and formed from construction joint to joint. A
section's size will be determined by the adjacent sections or by the Inspector.
See Section 5.1 for form requirements.

(a) Concrete for sidewalks shall be a minimum of 3,000 psi concrete and
shall include additives necessary to achieve high-early strength.

(b) Any sections of sidewalk that have been undermined shall be cut out and
replaced. Suitable backfill as described above shall be installed and
compacted prior to replacement.

(c) The Permittee, or the Permittee's subcontractors, shall not park any
vehicles and/or equipment on City sidewalks. Any damage observed after
the work has been completed and that is attributable to the Excavation or
performing the Excavation will be the Permittee's responsibility. The
Permittee will be required to make the necessary repairs for any such
damage.

5.7 CURB RAMPS FOR PEOPLE WITH MOBILITY IMPAIRMENTS.

When working at street corners, disturbance of curb, curb and gutter, and/or
sidewalk panels which touch the back of the curb, located within a street
intersection return, shall be restored by removal and replacement with a curb
ramp, at the Permittee's sole expense. The ramp shall be constructed with
detectable warning and in accordance with current (Virginia Department of
Transportation and City of Roanoke) standards and specifications. When any
work disturbs an existing curb ramp, the ramp will be removed and replaced in
its entirety and installed in accordance with current (Virginia Department of
Transportation and City of Roanoke) standards and specifications.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 27

5.8 CONCRETE DRIVEWAY ENTRANCES.

Driveway entrances shall not be "patched" following any work on or around such
entrances. The apron shall be replaced to the nearest expansion joints. Where
no centerline expansion joint exists, the inspector shall determine the limit of
final restoration. Entrances shall be constructed and repaired to current VDOT
standards.

5.9 CURB AND GUTTER.

When curb and gutter are disturbed or damaged, they shall be replaced in full
ten-foot (10') length sections or full sections from existing joint to existing joint
if a different length and match existing curb and gutter materials to the extent
practicable. Match existing curb elevations and ensure a constant grade to
provide positive drainage. Curb and gutter shall be installed over 6" of
compacted crush stone base that extends 12" past the back of curb. Expansion
material shall be used at all joints. If the work includes removal of a section
which was finished with a control joint, the Permittee shall saw cut the joint
prior to removing the existing section, or as directed by the Inspector. See
Section 5.1 for form requirements.

5.10 HORIZONTAL DIRECTIONAL DRILLING.

Horizontal Directional Drilling (HDD) may be used within the Public Right of Way
if pre-approved by the Division. The following conditions will apply to HDD:

(a) Horizontal Directional Drilling equipment operators shall be trained,
preferably by the equipment manufacturer, in the safe and proper
operation of the equipment. Written proof of proper training shall be
furnished to the City’s Inspector upon request. Failure to furnish training
documentation could result in a Stop Work Order being issued. Any and
all additional costs incurred by the Permittee, as result of the issuance of
a "Stop Work Order," shall be the Permittee's responsibility.

(b) For all underground utility construction, the Permittee shall thoroughly
investigate the location of all known public, municipal, or any other
utilities or other Facilities paralleling or crossing the proposed path of the
proposed Facilities or construction area.

(c) All Public Utility Facilities which are to be located underground shall, after
the effective date of these Standards, be installed to a minimum depth of
twenty-four (24) inches below the surface of the Public Right of Way.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 28

(d) The Permittee is encouraged to use observation pits (pot-holes) to verify
the location of existing underground utility facilities.

(e) HDD equipment shall have directional control of the boring tool and have
an electronic boring tool location detection system. During operation the
HDD equipment, the operator shall be able to determine the location of
the boring tool both horizontally and vertically.

(f) The Permittee or the Permittee’s subcontractor shall be in direct charge
and control of the HDD operation at all times.

(g) The Inspector shall be notified 48 hours in advance of starting HDD
operations. HDD operations shall be performed in the presence of an
Inspector unless otherwise directed by the Division. The Work Location
Sheet included as Attachment 6 shall be used for such notice.

(h) Potholes in the pavement surface shall be repaired in accordance with the
requirements for initial pavement repair. Should the patch dimensions
exceed 12 inches by 12 inches, final restoration will be required. If more
than four (4) potholes are made in the pavement surface for any single
drilling location, final restoration will be required.

5.11 MONUMENTS.

Any horizontal or vertical control monument, right-of-way monument, or
property corner monument that is disturbed shall be reset by a licensed land
surveyor at the sole cost of the Permittee performing the Work. Documentation
from the surveyor shall be provided to the Division.

5.12 LANDSCAPING.

(a) In grass areas, place screened topsoil to a minimum depth of 4 inches.
Screened topsoil shall be Rockydale manufactured topsoil or approved equal.
Rake areas to remove all root clumps, stones, and debris 1 inch or greater in
size. True up all depressions and edges. Scarify subsoil to a depth of 2 inches
where topsoil is to be placed. Establish a smooth grade ready to receive seed
and sod. Finish grade must be acceptable to the Inspector. Sow seed at rate of
7 lbs. per 1,000 square feet using a seeding machine. Do not sow under windy
conditions. Distribute seed evenly. Do not lap seed into shrub and groundcover
beds. Rake seed lightly into top 1/8 inch of soil, roll lightly, apply hydromulch,
such as Seed Aide® CoverGrow™, and water with fine spray. Watering of all
planted material is the responsibility of the Permittee. Seedbed shall be kept

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 29

moist for 2 – 3 weeks to allow for germination. In the performance of this work
Permittee shall be responsible to keep sidewalks, roads, and other paving clean
of debris, mud and dust at all times.

(b) The seed mix used shall be selected based on the specific use of the area
being restored. If the use cannot be determined, the Applicant shall
consult the City's Landscape Maintenance Supervisor.

(i) Standard Quality/Standard Visibility Area – A "Blue Tag" certified seed
blend consisting of 3-4 turf-type tall fescue varieties that are
currently on Virginia Tech's annual "Turfgrass Variety
Recommendations" listing as approved by the Virginia Crop
Improvement Association (VCIA) such as Avenger II, Bladerunner II,
Catalyst, Falcon V, etc.

(ii) Low Maintenance Right of Way and Slope Areas – A "Blue Tag"
certified seed hard fescue such as Beacon, Jetty, Minimus, and
Sword.

(c) When Excavation conflicts with a tree or its root system, Permittee shall be
responsible for coordinating work with the City's Urban Forester.

5.13 BACKFILLING OUTSIDE THE PAVEMENT.

Soil excavated from the site or other appropriate material may be used as
backfill in areas outside the pavement provided it is deemed to be suitable by
the Inspector. Unsuitable material shall be removed from the site and replaced
with material approved for use as set forth in Section 5.12 or local material
approved by the Inspector. Compaction methods for local material used outside
the pavement shall be approved by the Inspector.

5.14 FINAL ACCEPTANCE OF EXCAVATION RESTORATION

The Permittee shall notify the Public Infrastructure Inspector that the excavation
restoration work will be ready for final inspection on or after a certain date,
which date shall be stated in the Permittee’s notice. After receiving notification,
the Inspector will conduct an inspection of the restoration work and will notify
the Permittee if any deficiencies or violations of the Standards are found. If
upon inspection the Inspector deems the Excavation to be complete, the
warranty period in Section 6.2 shall commence on the date of said inspection.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 30

6. VIOLATIONS.

The Transportation Division has the authority to enforce the regulations and
standards specified in the Right of Way Excavation and Restoration Standards to
prevent violations thereof. Upon the Transportation Division’s determination
that a Person or Permittee has violated any provision of these Standards, the
standard details and specifications, or notices of the Division; any term,
condition, or limitation of any permit; or is subject to any outstanding fees,
deposits, or other charges, the Transportation Division shall serve notice on
such Person or Permittee to promptly abate the violation. Any Person or
Permittee whom the Transportation Division determines to be responsible for
violating the provisions contained in these Standards may be subject to any or
all of the enforcement mechanisms as hereinafter specified.

6.1 STOP WORK ORDER, PERMIT MODIFICATION, AND PERMIT
REVOCATION.

(a) When the Transportation Division has determined that a Person or
Permittee has violated the provisions of these Standards or that an
Excavation poses a hazardous situation or constitutes a public nuisance,
public emergency, or other threat to the public health, safety, or welfare,
the Transportation Division is authorized to issue a Stop Work Order, to
impose new conditions upon a permit, or to suspend or revoke a permit by
notifying the Person or Permittee of such action in a written, electronic, or
facsimile communication.

(b) The Transportation Division’s determination as to any of the above actions
shall be final, unless such Permittee or subcontractor objects in writing to
such action within five (5) calendar days after receipt of notice of such
action. After receipt of such notice of objection, the Director of Public
Works will meet with or receive evidence from such objecting Permittee or
subcontractor and make a final decision as to the action taken by the
Transportation Division. In addition, the Permittee or subcontractor may
be subject to those enforcement actions set forth in these Standards,
including Sections 6.3, 6.4, and 7, the City Code, or by law.

6.2 SUBSURFACE, CURBING, SIDEWALK, LANDSCAPING, OR PAVEMENT
FAILURES - WARRANTY.

In the event that subsurface material, curbing, sidewalk, or pavement over or
immediately adjacent to any Excavation should become depressed, broken, or
fail in any way or should landscaping restoration efforts fail to provide 90

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 31

percent coverage within two (2) years after the Excavation has been completed
and designated as such by the City, and that is attributable to the Excavation or
performing the Excavation, the Permittee and the Permittee's subcontractor who
did such work in the Right of Way shall make the necessary repairs as directed
by the Division. The Transportation Division shall notify the Permittee or
subcontractor of the condition, location, and the required remedy, and such
Permittee or subcontractor shall repair or restore, or cause to be repaired or
restored, such condition to the satisfaction of the Transportation Division within
thirty (30) calendar days of the notification. If a failure poses a hazardous
situation, the Permittee or subcontractor shall restore such condition within
seventy-two (72) hours of the notification. The Permittee shall notify the
Inspector when the required warranty repair or restoration is completed. The
Transportation Division may extend the time for such party to repair or to
restore the affected Public Right of Way. All warranty repairs shall comply with
Section 5 of these Standards. All repairs to areas damaged as a result of
performing the work covered under the permit shall be covered by the warranty.
All such repair or restoration work shall be subject to an additional warranty
period of two (2) years from the date of completion of such work. Failure of any
such work will be repaired or restored as set forth above or as otherwise
provided in these Standards.

6. 3 REPAIR BY THE DIVISION.

(a) In the event that any Permittee or subcontractor fails, neglects, or refuses
to repair or restore any condition pursuant to the Transportation
Division’s notice as set forth in Section 6.2 of these Standards, the
Transportation Division may repair or restore, or cause to be repaired or
restored, such condition in such manner as the Transportation Division
deems expedient and appropriate. The Permittee and/or subcontractor
shall compensate the Division for any costs associated with
administration, construction, consultants, equipment, inspection,
notification, remediation, repair, restoration, or any other actual costs
incurred by the City that were made necessary by reason of the repair or
restoration undertaken by the Division. The Transportation Division’s
determination as to the cost of the repair or restoration performed shall
be final, unless such Permittee or subcontractor objects in writing to such
cost within 10 calendar days after receipt of notice of the cost. After
receipt of such notice of objection, the Director of Public Works will meet
with or receive evidence from such objecting Permittee or subcontractor
and make a final decision as to the cost for such work. In addition, the
Permittee or subcontractor may be subject to those enforcement actions

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 32

set forth in these Standards, including Sections 6.4 and 7, the City Code,
or by law.

(b) Subject to the limitations set forth in Sections 6.2 and 7 of these
Standards, repair or restoration by the Division in accordance with this
Section shall not relieve the Person(s), Permittee(s) or subcontractor
doing the work from liability for future pavement or other failures at the
site of the repair or restoration.

6.4 PENALTIES AND FEES.

(a) Violations of these Standards constitute a violation of Sections 30-48 and
30-49 of the Code of the City of Roanoke (1979), as amended. Pursuant to
Section 30-1 of the City Code, such violation would be a Class 3
misdemeanor. Each day on which a violation occurs or continues shall be
deemed a separate and distinct violation.

(b) Any Person or Permittee who fails to comply with these Standards will not
be allowed to work or to continue to work in the Right of Way and will be
subject to such requirements as may be imposed by the Division to ensure
compliance with these Standards. Such requirements may include, but are
not limited to, suspension of other permits held by the Person or
Permittee, Stop Work Orders, payment by the Person or Permittee of any
costs incurred by the City to correct such failure to comply with these
Standards, and denial of permit requests until violations are corrected and
the Person or Permittee can establish that they will properly comply with
these Standards for all permits they might request.

(c) Permit(s) reinstatement and/or issuance will be done once any violations of
these Standards have ended and been corrected and once any
requirements imposed by the Division have been completed.

(d) If work is started in the Right of Way without a permit, the fee for obtaining
a permit for such work will be an increased fee as set forth in the City's Fee
Compendium.

7. EMERGENCY REMEDIATION BY THE DIVISION.

(a) If, in the judgment of the Transportation Division, the site of an
Excavation is considered hazardous or if it constitutes a public nuisance,
public emergency, or other imminent threat to the public health, safety,
or welfare that requires immediate action, the Transportation Division

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 33

shall order the condition remedied by a written, electronic, or facsimile
communication to the Permittee or subcontractor responsible for doing
the work.

(b) If the Person, Permittee or subcontractor doing the work is inaccessible
or fails, neglects, or refuses to take immediate action to remedy the
condition as specified in such communication, the Transportation
Division may remedy the condition or cause the condition to be remedied
in such manner as the Transportation Division deems expedient and
appropriate. The Person, Permittee and/or subcontractor doing the work
shall compensate the Division for any costs associated with
administration, construction, consultants, equipment, inspection,
notification, remediation, repair, restoration, or any other actual costs
incurred by the Division or other agencies, boards, commissions, or
Divisions of the City that were made necessary by reason of the
emergency remediation undertaken by the Division. The procedures set
forth in Section 6.3 of these Standards shall apply for assessment and
payment of costs to this Section.

(c) Subject to the provisions set forth in Section 6.2 of these Standards,
remediation by the Division in accordance with this Section shall not
relieve the Person, Permittee, and/or subcontractor doing the work from
liability for future pavement or other failures at the site of the
remediation, repair, or restoration.

8. ENVIRONMENTAL ISSUES

(a) The Person or Permittee is responsible for pursuing and obtaining any
and all environmental permits which may be required to pursue the
proposed activity prior to any work beginning within the Right of Way.

(b) In the event the Person or Permittee encounters hazardous materials,
hazardous wastes, contaminated soils and/or groundwater, or
underground storage tanks and/or piping within the Right of Way while in
the pursuit of its activities, the Person or Permittee is responsible for
ceasing all work within the site, except such activities as may be required
by law to prevent any further migration of the hazard(s) and secure the
site, and notifying the Transportation Division, the City’s Office of
Environmental Management, and other responsible groups, i.e. local fire
department, Virginia Department of Environmental Quality, etc.

Right of Way
Excavation and Restoration Standards Revised July 1, 2020 34

(c) If no release, as defined by the United States Environmental Protection
Agency (EPA), has occurred, the Person or Permittee will be advised if it
may continue with its activities or if such activities must be terminated. If
the Person or Permittee is advised it may continue with its activities, such
Person or Permittee may elect to proceed with its activities or terminate
its activities. If an election is made to proceed, the Person or Permittee is
responsible for coordinating and completing all remedial/removal
activities required in order to properly complete such activities within the
Right of Way. If an election is made to terminate its activities, the Person
or Permittee will be responsible for securing the site, cooperating with
the City to turn the site over to the City and/or responsible party who
may proceed with appropriate remedial and/or removal activities, and for
pavement restoration, or its costs, as such pavement restoration may be
directed by the City.

(d) If a release, as defined by the EPA, has occurred, the Person or Permittee
is responsible for halting their normal work, making a good faith effort to
halt, control and contain the hazard, notify the proper authorities, and
remain on-scene (unless unsafe to do so) until help arrives. Call 911
immediately for an uncontrolled release, particularly if a threat is posed
to public safety or if entry into a waterbody or storm drainage system
has occurred or is imminent.

(e) In the event the Person or Permittee encounters cultural, archaeological,
or paleontological artifacts, graves, and/or rare minerals, within the Right
of Way in the pursuit of its activities, the Person or Permittee shall act
immediately to suspend work at the site of the discovery and notify the
Division. The Person or Permittee is responsible for notifying the proper
authority (i.e. Roanoke Police Department 540-853-2411, Virginia
Department of Historic Resources – Western Region Preservation Office
540-387-5443) charged with the responsibility for investigating and
evaluating such finds. Prior to continuing with the proposed activities
within the Right of Way, the Person or Permittee will meet all necessary
requirements for resolving any conflicts and shall provide evidence of
such compliance to the Division.

END OF STANDARDS

ATTACHMENT 1

UTILITY TRENCH REPAIR DETAILS

smda1
Text Box
BE

ATTACHMENT 2

VDOT STANDARD ENTRANCE DETAIL

*

7"

5’-0"

L

*

*

*
*

*
*

*
*
*

A
B

S
O

L
U

T
E

 M
IN

IM
U

M
 1

2
’

D
E

S
IR

A
B

L
E

 M
IN

IM
U

M
 1

6
’

E
N

T
R

A
N

C
E

 W
ID

T
H

*

*

*

*

*
*
*

*
*

*

*

S
P

A
C

E

U
N

P
A

V
E

D

*

R
E

F
E

R
E

N
C

E

S
P

E
C

IF
IC

A
T

IO
N

V
IR

G
IN

IA
 D

E
P

A
R

T
M

E
N

T
 O

F
 T

R
A

N
S

P
O

R
T

A
T

IO
N

R
E

F
E

R
E

N
C

E

S
P

E
C

IF
IC

A
T

IO
N

5
0

2

S
T

A
N

D
A

R
D

 E
N

T
R

A
N

C
E

 G
U

T
T

E
R

R
O

A
D

 A
N

D
 B

R
ID

G
E

 S
T

A
N

D
A

R
D

S

2
0
3
.0

3

R
E

V
IS

IO
N

 D
A

T
E

C
G

-9
D

S
E

C
T

IO
N

 B
-B

S
E

C
T

IO
N

 D
-D

S
E

C
T

IO
N

 C
-C

S
E

C
T

I
O

N

 A

-
A

D

D

C

B

C

B

H
A

L
F

 P
L

A
N

A A

R
O

A
D

 A
N

D
 B

R
ID

G
E

 S
T

A
N

D
A

R
D

S

S
H

E
E

T
 1

O

F
 1

R
E

V
IS

IO
N

 D
A

T
E

O
R

U
N
P

A
V
E
D

S
P

A
C
E

R
A
D
IU

S

F
R

O
M

B
A
C

K

O
F

S
ID

E
W

A
L
K

SPACE

UNPAVED

GUTTER

WIDTH OF

MIN.

4’-0"

 E
N

T
R

A
N

C
E

W
ID

T
H

 O
F

B
U

IL
T

 C
O

N
C

U
R

R
E

N
T

L
Y

F
O

R
 S

ID
E

W
A

L
K

,
C

U
R

B
 A

N
D

 G
U

T
T

E
R

T
Y

P
E

 I
 S

I
Z

E
 2

1
B

6
"
 A

G
G

R
E

G
A

T
E

 B
A

S
E

C
U

R
V

E

 P
A

R
A

B
O

L
IC

2
’
-
0
"

2
’
-
0

"

F
O

R
 C

U
R

B
 A

N
D

 G
U

T
T

E
R

 O
N

L
Y

N
O

R
M

A
L

 G
U

T
T

E
R

5
’
-
0
"

0

T
O

 1
0

C

H
A

N
G

E

5
’
-
0
"

E
X

IS
T

IN
G

 O
R

 P
R

O
P

O
S

E
D

S
ID

E
W

A
L

K
 O

R
 S

ID
E

W
A

L
K

 S
P

A
C

E

E
X

P
A

N
S

IO
N

 J
O

IN
T

E
X

P
A

N
S

IO
N

 J
O

IN
T

C
U

R
B

 I
N

C
L

U
D

E
D

 I
N

E
N

T
R

A
N

C
E

 G
U

T
T

E
R

E
X

P
A

N
S

IO
N

 J
O

IN
T

CL

L
IN

E
F

L
O

W

6"

ENTRANCE CENTER LINE

�
W

I
D

T
H

 O
F

 E
N

T
R

A
N

C
E

NOTE: ENTRANCE SYMMETRICAL ABOUT C

P

O
I
N

T
 O

F
 G

R
A

D
E

 C
H

A
N

G
E

E
D

G
E

 O
F

 P
A

V
E

M
E

N
T

8

 M
A

X
IM

U
M

 D
E

C
R

E
A

S
E

 F
O

R
 S

U
C

C
E

E
D

IN
G

 M
IN

IM
U

M
 1

0
’

 I
N

T
E

R
V

A
L

S

 3

 M
A

X
I
M

U
M

 D
E

C
R

E
A

S
E

 I
N

 S
L

O
P

E
 F

O
R

 F
I
R

S
T

 1
0

’
 I

N
T

E
R

V
A

L
 A

N
D

C
L

A
S

S
 A

3
 (

H
.E

.S
.)

 C
O

N
C

.

1
2

M

A
X

.
S

L
O

P
E

S
ID

E
W

A
L

K
 S

P
A

C
E

 1
2

 M

A
X

IM
U

M
 I

N
C

R
E

A
S

E
 I

N
 S

L
O

P
E

 A
T

 M
IN

IM
U

M
 1

0
’

 I
N

T
E

R
V

A
L

S

T
H

E
 M

O
U

N
T

A
B

L
E

 C
U

R
B

 C
O

N
F

IG
U

R
A

T
IO

N
.

S
T

A
N

D
A

R
D

 I
S

 T
O

 B
E

 A
D

J
U

S
T

E
D

 T
O

 M
A

T
C

H

C
G

-
3
 O

R
 C

G
-
7
,
T

H
E

 C
U

R
B

 F
A

C
E

 O
N

 T
H

I
S

W
H

E
N

 U
S

E
D

 I
N

 C
O

N
J
U

N
C

T
IO

N
 W

IT
H

 S
T

A
N

D
A

R
D

R
E

Q
U

IR
E

D
 W

IT
H

 A
 M

A
X

.
2
%

 C
R

O
S

S
 S

L
O

P
E

.

P
R

O
V

ID
E

D
,

A
 M

IN
IM

U
M

 4
’

T
R

A
V

E
R

S
A

B
L

E
 W

ID
T

H
 I

S

I
F

 P
E

D
E

S
T

R
I
A

N
 A

C
C

E
S

S
 R

O
U

T
E

S

A

R
E

 B
E

I
N

G

U
S

E
D

 B
Y

 P
E

D
E

S
T

R
I
A

N
S

.

F
A

C
IL

IT
Y

 T
H

A
T

 C
A

N
 B

E
 A

P
P

R
O

A
C

H
E

D
,

E
N

T
E

R
E

D
 A

N
D

P
A

T
H

 C
O

N
N

E
C

T
IN

G
 A

L
L

 A
C

C
E

S
S

IB
L

E
 E

L
E

M
E

N
T

S
 O

F
 A

U
N

O
B

S
T

R
U

C
T

E
D

,
S

T
A

B
L

E
,
F

IR
M

 A
N

D
 S

L
IP

 R
E

S
IS

T
A

N
T

P
E

D
E

S
T

R
IA

N
 A

C
C

E
S

S
 R

O
U

T
E

S
 P

R
O

V
ID

E
 A

 C
O

N
T

IN
U

O
U

S

1
’
-
3
"

1
5
"

A
C

C
E

S
S

 R
O

U
T

E

L
IM

IT
S

 O
F

 P
E

D
E

S
T

R
IA

N

A
C

C
E

S
S

 R
O

U
T

E

L
IM

IT
S

 O
F

 P
E

D
E

S
T

R
IA

N

U
N

P
A

V
E

D
 S

P
A

C
E

U
N

P
A

V
E

D
 S

P
A

C
E

0
7
/1

5

S

L
O

P
E

N
O

N
-T

R
A

V
E

R
S

A
B

L
E

5’-0"

*
*

*

MIN.

4’-0"

 E
N

T
R

A
N

C
E

W
ID

T
H

 O
F

A
C

C
E

S
S

 R
O

U
T

E

L
IM

IT
S

 O
F

 P
E

D
E

S
T

R
IA

N

A
C

C
E

S
S

 R
O

U
T

E

L
IM

IT
S

 O
F

 P
E

D
E

S
T

R
IA

N

S

L
O

P
E

N
O

N
-T

R
A

V
E

R
S

A
B

L
E

*
O

R
 P

R
O

P
O

S
E

D
 V

D
O

T
 R

I
G

H
T

-
O

F
 W

A
Y

.

O
F

 P
E

D
E

S
T

R
I
A

N
 A

C
C

E
S

S

R

O
U

T
E

 E

X
T

E
N

D
 B

E
Y

O
N

D
 E

X
I
S

T
I
N

G

A
D

D
IT

IO
N

A
L

 R
IG

H
T

-O
F

-W
A

Y
 I

S
 R

E
Q

U
IR

E
D

 I
F

 T
H

E
 L

IM
IT

S

W
IT

H
O

U
T

 U
P

A
V

E
D

 S
P

A
C

E

P
E

D
E

S
T

R
IA

N
 A

C
C

E
S

S
 R

O
U

T
E

 D
E

T
A

IL
S

 W
IT

H
 &

ATTACHMENT 3

PIPE REPAIR STANDARD DETAIL

ATTACHMENT 4

RIGHT-OF-WAY EXCAVATION PERMIT APPLICATION

Revised July 1, 2020 PAGE 1 OF 2 (application incomplete without page 2 with signature)

RIGHT-OF-WAY EXCAVATION PERMIT APPLICATION
Submit 2 copies of application, site plan, cost
estimate, and (if required) traffic control plan

I. Application Date: ______________________________ Requested Permit Duration: _______ calendar days

 Proposed Work Hours: from _______ __ .M. to ______ __. M. Utility Owner Name: __________________________

 Worksite Address: _____________________________________ Quadrant: ____ Tax Map #: ____________________

 Permittee Name: __ Email: ____________________________________

 Permittee Address: ___
(Street) (City) (State) (Zip)

 Project Manager: _________________________ Phone #______ _____________ Email: ________________________

II. Description of Work for Street Improvements: If part of a Site Plan, Approved Plan No.: ________________________

__

__

__

III. Description of Work for Utility: Utility Type: __

A. __

 __

 __

 __

B. Method of Construction:

 Open Cut Direct Bury Horizontal Directional Drilling (HDD) Other:

C. Limits of Initial Repair- please list cut size in feet for each pavement type:
 Asphalt Pavement: ______(l) x ______(w) across _____lanes
 Sidewalk:______(l) x ______(w) Grass:_______(l) x _______(w) Curb: ______(ft.) No. of Concrete Entrances: ________
 Other: __

D. Limits of Final Pavement Restoration (mill and overlay) – refer to Paving Program Candidate List:
 Pavement Markings: Yes No

 [] Street on two-year Paving Program Candidate List: Final Restoration not required

 Estimated Limits of mill and overlay: ______(l) x ______(w), Adjust _____manhole rims
 Limits of Final Pavement Restoration are subject to adjustment by the Public Infrastructure Inspector.

IV. Estimated Cost of Restoration Work: $ (attach estimate worksheet)

V. SPECIAL INSTRUCTIONS AND/OR PROVISIONS – OFFICE USE ONLY: _____________________________________

__

Permit #___________________
Issue Date: ________________

Issued for ______calendar
days

Permit Fee: $______________

Bond Amount: $____________

OFFICE USE ONLY

48 Hour Advance Notice is required to
perform work in the right of way after permit
has been issued. Please Email to
appinfo@RoanokeVA.gov or Fax to 540-853-
1270 prior to starting work.

RIGHT-OF-WAY EXCAVATION PERMIT APPLICATION – PAGE 2 0F 2
Application Date: ____________ Permit #: _____________ (to be issued by City)

A Permit Application will not be reviewed unless accompanied by a scaled site plan of proposed work. Site plan
shall show all proposed work requested on the application and shall also show city right of way line, edge of
pavement, curb & gutter, sidewalk, driveways, closest cross street, city trees and landscaping, north arrow,
drawing scale, and existing utility lines and storm drain inlets in the vicinity of the proposed Excavation. All work
shall be done in accordance with this application or as amended by this office. Detailed traffic control plan must be
provided, if required. Please submit application and site plan in duplicate (2 copies). Allow ten (10) business days
for review.

LIABILITY OF PERMITTEE: Each Permittee is wholly responsible for the quality of the Excavation performed in
the Public Right of Way and is liable for all consequences of any such Excavation and any Facilities installed in the
Public Right of Way. Permittee is responsible for any acts or omissions of Permittee’s employees, agents, or
subcontractors. Permittee agrees and binds itself to indemnify, keep and hold the City, its officers, agents, and
employees (hereafter collectively referred to in this paragraph as City) free and harmless from any and all claims,
causes of action, damages or any liability, including reasonable attorney’s fees and costs, on account of any injury
or damage of any type to any persons or property (including City property) growing out of, or directly or indirectly
resulting from, any act or omission of Permittee or Permittee’s employees, agents, or subcontractors, including but
not limited to: (a) Permittee's use of the public ways or other areas of the City; (b) the acquisition, construction,
reconstruction, erection, installation, operation, maintenance, repair or extension of Permittee’s facilities within the
Public Right of Way; or (c) the failure, refusal or neglect of Permittee to perform any duty imposed upon or
assumed by Permittee by or under its permit. The issuance of any permit, inspection, repair, or suggestion,
approval or acquiescence of any person affiliated with the Division shall not excuse the Permittee from such
responsibility or liability.

The applicant further agrees to accept full responsibility to provide work zone safety in accordance with the latest
edition of the Manual on Uniform Traffic Control Devices and the Virginia Work Area Protection Manual.

WARRANTY: In the event that subsurface material, curbing, sidewalk, or pavement over or immediately adjacent
to any Excavation should become depressed, broken, or fail in any way or should landscaping restoration efforts
fail to provide 90 percent coverage within two (2) years after the Excavation has been completed and designated
as such by the City, and that is attributable to the Excavation or performing the Excavation, the Permittee and the
Permittee's subcontractor who did such work in the Right of Way shall make the necessary repairs as directed by
the Division. The Transportation Division shall notify the Permittee or subcontractor of the condition, location, and
the required remedy, and such Permittee or subcontractor shall repair or restore, or cause to be repaired or
restored, such condition to the satisfaction of the Transportation Division within thirty (30) calendar days of the
notification. If a failure poses a hazardous situation, the Permittee or subcontractor shall restore such condition
within seventy-two (72) hours of the notification. The Permittee shall notify the Inspector when the required
warranty repair or restoration is completed. The Transportation Division may extend the time for such party to
repair or to restore the affected Public Right of Way. All warranty repairs shall comply with Section 5 of the City of
Roanoke Right of Way Excavation and Restoration Standards (Standards.) All repairs to areas damaged as a
result of performing the work covered under the permit shall be covered by the warranty. All such repair or
restoration work shall be subject to an additional warranty period of two (2) years from the date of completion of
such work. Failure of any such work will be repaired or restored as set forth above or as otherwise provided in the
Standards.

I certify that the above information is accurate, that proper permission from the utility owner has been
obtained to perform any work on the utility owner’s facilities, that all work will be done in accordance with
the current edition of the City of Roanoke Right of Way Excavation and Restoration Standards, and that
the owner and the undersigned, if different, agree to the terms of such Standards.

 ___ ______________ ___
 Signature of Permittee or Authorized Agent Date Printed Name of Permittee or Authorized Agent

 (original signature required for approval)

 Approved: ___ ________________
 City of Roanoke Authorized Agent Date

 PAGE 2 OF 2

ATTACHMENT 5

EXCAVATION PERMIT BOND

 Page 1 of 2

 EXCAVATION PERMIT BOND

KNOW ALL MEN BY THESE PRESENTS:

That __,
 complete legal name and address of entity requesting Permit

(hereinafter called Principal),

and ___,
 complete legal name and address of Surety

a corporation organized and existing under the laws of _______________(state), with its home
office in__________________, as Surety (hereinafter called Surety), are held and firmly bound
unto the City of Roanoke, Virginia, a municipal corporation, c/o the City Manager, 364
Municipal Building, 215 Church Avenue, S.W., Roanoke, Virginia 24011, as Obligee
(hereinafter called Obligee or City) , in the full amount of
___________________________Dollars ($__________) for the payment of which sum well and
truly to be made, we, the said Principal and Surety hereby bind ourselves, our heirs, executors,
administrators, successors and assigns, jointly and severally, firmly by these presents to the terms
of this Bond.

WHEREAS, Principal will or has obtained an Excavation Permit(s) through the City of

Roanoke’s Transportation Division that will allow the Principal to make an excavation(s) and
perform work within the City’s Public Right of Way as provided for in such Permit(s) and in
accordance with the City of Roanoke Right of Way Excavation and Restoration Standards
(Standards). All the terms and conditions of such Permit(s) and Standards are hereby
incorporated herein by reference and made a part hereof as if fully set forth herein.

NOW, THEREFORE, THE CONDITION OF THIS OBLIGATION IS SUCH that if the
Principal shall well and truly perform and fully carry out the work authorized by such
Excavation Permit(s), including, but not limited to repair and/or restoration of street surfaces,
sidewalks, and other City property, in strict conformity with such Permit(s) and Standards and
the Principal shall defend all suits and hold Obligee harmless against any and all claims or
damages of any type as required by such Permit(s) and Standards, then this obligation shall be
void; otherwise, this Excavation Permit Bond shall remain in full force and effect, and the Surety
will comply with such Permit(s), and is subject to the following conditions:

1. Any alteration which may be made to the terms of such Permit(s) and Standards including,

without limitation, any waiver by the Obligee of any particular breach or term of such
Permit(s) and/or Standards or any extension of time of performance of any term or
condition of such Permit(s) and/or Standards or any other forbearance of any nature
whatsoever on the part of either the Obligee or the Principal to the other shall not in any
way release the Principal and the Surety, or either of them, their heirs, executors,
administrators, successors, or assigns from their liability hereunder, and notice of such
alteration, extension, or forbearance is hereby expressly waived by the Surety.

 Page 2 of 2

2. The Surety hereby agrees to and hereby submits itself to a court of competent jurisdiction
in the City of Roanoke, Virginia, and further agrees that this Bond is controlled by the laws
of the Commonwealth of Virginia and that all claims, disputes and other matters shall be
decided only by such court according to the laws of the Commonwealth of Virginia and
not elsewhere.

3. The Surety agrees that it will not change, alter, or cancel this Excavation Permit Bond for a

period of two years from the date of such Bond or any renewal date of such Bond.

4. Notwithstanding any other provisions of this Bond, the City may institute a claim and/or

suit under this Bond within the longer period of time of the following: (i) completion of the
Work covered by this Bond, including the expiration of all warranties and guarantees for
such Work; (ii) discovery of the defect or breach of warranty; or (iii) as may otherwise be
allowed by law.

SIGNED and SEALED this ___ day of _________________, 20___.

 Complete legal name of Principal
WITNESS:

_____________________________ _______________________________________
Signature
_____________________________ By_____________________________________
Typed name of Witness _______________________________________
 Printed name of Person and Title

(Seal of Principal)

WITNESS: ______________________________________
_____________________________ Complete Typed Legal Name of Surety
Signature
_____________________________ By____________________________________
Typed name of Witness Attorney-in-Fact

Printed name of Person

(Seal of Surety)

Approved as to Form Approved by Public Works Department

____________________________ ______________________________
City Attorney Director of Public Works

(NOTE: Attorneys-in-fact affix seal and attach original or certified copy of current power of attorney)

ATTACHMENT 6

WORK LOCATION SHEET

R
IG

H
T

 O
F
 W

A
Y

 E
X

C
A

V
A

T
IO

N
 -
 W

O
R

K
 L

O
C

A
T

IO
N

 S
H

E
E
T

4
8

 H
o

u
r

A
d

v
a
n

ce
 N

o
ti

ce
 i
s

re
q

u
ir

e
d

 t
o

 p
e
rf

o
rm

 w
o

rk
 i
n

 t
h

e
 R

ig
h

t
o

f
W

a
y.

P
le

a
se

Em

ai
l t

o
 a

p
p
in

fo
@

R
o
an

o
k
eV

A
.g

o
v

o
r

F
a
x
 t

o
 (

5
4

0
)

8
5

3
-1

2
7

0
 p

ri
o

r
to

 s
ta

rt
in

g
 w

o
rk

.

C

o
m

p
a
n

y
: _

__
__
__

__
__
__

__
__
__

__
__
__

__
__

__
__
__

__
__

_
C

o
n

tr
a
ct

o
r:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

 D
a
te

:
__
__

__
__

__
__

__
__

__
__

__
__
__

T
ra

n
sp

o
rt

a
ti

o
n

 D
iv

is
io

n

 C

o
n

ta
ct

 P
e
rs

o
n

:
__
__
__

__
__

__
__
__

__
__
__

__
__
__

__
__
__

__
__

__
__
__

__
__
__

 E

m
a
il

:
__
__

__
__

__
__

__
__
__

__
__
__

__
__

__
__
__

__
__
__

__
__
__

__
__

__
__
__

__
__
__

__
__

__
__
__

In
sp

e
ct

o
r'

s
O

ff
ic

e

 1

8
0

2
 C

o
u

rt
la

n
d

 R
d

, N
E

 P

h
o

n
e
 N

u
m

b
e
r:

 _
__
__
__
__

__
__

__
__

__
__
__

__
__
__

__
__

__
__
__

__
__
__

__
__
__

_
C

e
ll

 N
u

m
b

e
r:

 _
__
__
__

__
__
__

__
__
__

__
__
__

__
__
__

__
__

__
__
__

__
__
__

__
__

__
__
__

__
__

 R
o

a
n

o
k
e
, V

A
 2

4
0

1
2

M
A

N
D

A
T

O
R

Y

S
it

e
 A

d
d

re
s
s

P
a
v
e
m

e
n

t
T

y
p

e

T
y
p

e
 o

f
R

e
p

a
ir

F
o

r
In

sp
e
ct

o
r

U
se

 O
n

ly

P
e
rm

it

N
u

m
b

e
r

D
a
te

In

s
p

e
ct

io
n

F
ir

s
t

F
in

a
l

ATTACHMENT 7

REQUEST FOR TIME EXTENSION

 TRANSPORTATION DIVISION Phone: (540) 853-2676
 Fax: (540) 853-1270
 Public Works Service Center Email: appinfo@roanokeva.gov
 1802 Courtland Road, NE
 Roanoke, Virginia 24012-4708

RIGHT OF WAY EXCAVATION PERMIT
REQUEST FOR TIME EXTENSION

1. Permit Number:

2. Extend Start Date?
 Yes  No  New Start Date:

3. Extend Completion Date?
 Yes  No  New Completion Date:

4. Requested Permit Duration (including time extension): calendar days

5. Reason For Extension:

 ___ ______________ ___

 Signature of Permittee or Authorized Agent Date Printed Name of Permittee or Authorized Agent

 Approved: ___ ________________

 City of Roanoke Authorized Agent Date

*Submit completed form with a copy of your original permit to
City of Roanoke Transportation Division*

	ATTACHMENT pages.pdf
	ROW Permit Application.pdf
	RIGHT-OF-WAY EXCAVATION PERMIT APPLICATION – PAGE 2 0F 2
	Application Date: ____________ Permit #: _____________ (to be issued by City)
	PAGE 2 OF 2

	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page

